LA-UR-12-1352 Approved for public release; distribution is unlimited. Title: Subband coding for large-scale scientific simulation data using JPEG 2000 Author(s): Christopher M. Brislawn, Jonathan L. Woodring, Susan M. Mniszewski, David E. DeMarle, and James P. Ahrens Southwest Symposium on Image Analysis & Interpretation IEEE Computer Society Santa Fe, NM, April 22-24, 2012 Intended for: Los Alamos National Laboratory, an affirmative action/equal opportunity employer, is operated by the Los Alamos National Security, LLC for the National Nuclear Security Administration of the U.S. Department of Energy under contract DE-AC52-06NA25396. By acceptance of this article, the publisher recognizes that the U.S. Government retains a nonexclusive, royalty-free license to publish or reproduce the published form of this contribution, or to allow others to do so, for U.S. Government purposes. Los Alamos National Laboratory requests that the publisher identify this article as work performed under the auspices of the U.S. Department of Energy. Los Alamos National Laboratory strongly supports academic freedom and a researcher's right to publish; as an institution, however, the Laboratory does not endorse the viewpoint of a publication or guarantee its technical correctness. # Subband Coding for Large-Scale Scientific Simulation Data Using JPEG 2000 Christopher M. Brislawn, Jonathan L. Woodring, Susan M. Mniszewski, James P. Ahrens (Los Alamos National Laboratory) David E. DeMarle (Kitware, Inc.) Southwest Symposium on Image Analysis & Interpretation Santa Fe, NM, April 2012 #### **Scientific Simulation Data** - Distinct and rather complicated niche in data management and visualization - Floating point, analyzed/visualized at 32 bits/sample, fills its numerical range continuously - (Often) 2-3 space dimensions + time, with some smoothness - Often multicomponent data (e.g., multiple physical fields) - May be uniformly gridded, nonuniform but structured, or completely unstructured; stationary or time-varying - The common feature is size: big and getting bigger #### **Example:** #### Global ocean circulation model - Parallel Ocean Program (POP) model, run @ ORNL - 3600 x 2400 x 42 grid (1/10 degree), 11 km nominal resolution - Temp., salinity, x-vel., y-vel. at 32 bits/sample = 5.4 GB/timestep # A sampling of petascale supercomputers (10¹⁵ ops/sec.) - IBM Roadrunner (2008) @ Los Alamos - 122,400 cores: hybrid Opteron & PowerXCell architecture; 106 TB memory - 1.04 petaflops/s (PF) on Linpack benchmark; power consumption: 2.4 MW - Cray Jaguar (2008) @ Oak Ridge - 224,256 Opteron cores; 300 TB memory; 1.76 PF (Linpack); 7.0 MW - NUDT Tianhe-1A (2010) @ Tianjin, China - 186,368 Xeon & NVIDIA cores; 229 TB; 2.57 PF (Linpack); 4.0 MW - Fujitsu K Computer (2011) @ Kobe, Japan - 705,024 SPARC64 cores; 1410 TB memory; 10.51 PF (Linpack); 12.7 MW - Unfortunately, petascale computing is still inadequate for resolving some important phenomena: - natural length scales (~1 km) of critical features in global ocean and atmospheric models #### Petascale inadequate for: - inherent uncertainties in turbulent CFD - turbulence-chemistry interactions in combustion modeling - 85% of world's power supply is generated by burning fossil fuels - bridging atomistic-molecular-mesoscale-macroscopic scales in materials science and biological systems - 3-D neutron transport in nuclear reactor cores - plasma and materials problems in fusion energy production - Thus, the US Dept. of Energy (DOE) is committed to developing exascale computing (10¹⁸ ops/sec.) - Sobering expectations of exascale computing: - Transistors still getting smaller per Moore's law, but energy efficiency not improving enough for clock freq's to keep increasing - Clock stagnation at 2-3 GHz forcing massive parallelism - 1 exaflop / 1 GHz = 10⁹ cores - Memory budget of 100 PB is just 100 MB/core - DOE decided a power budget of just 20 MW is all they can afford for exascale computing! #### Anticipated realities of exascale - Data movement is single biggest energy cost - Energy to fetch a value from (non-cache) memory will exceed energy of a floating point operation - Current thinking calls for around 1 exabyte of disk storage (1000 PB, or just 10x core memory) - I/O bandwidth to storage estimated at ≤ 60 TB/s - 100 PB memory / 60 TB/s \ge 28 minutes to write to disk - We cannot save more than a tiny fraction of the data - Much analysis and visualization will have to be done in situ (while data is still in the machine) - Conclusion: Can't afford not to use the most bandwidthefficient communications coding available for exascale data - Computational cost of source coding is not the issue: can do a lot more flops in exchange for a significant reduction in data #### **Enter JPEG 2000** - Family of international standards for source coding (compression) of digital imagery (ISO/IEC 15444-x) - Supports huge array dimensions, high bit depths, 3-D - Highly scalable w.r.t. spatial resolution & reconstructed sample precision, random access to regions-of-interest - Standardized HTTP client-server protocol for interactive browsing and retrieval (JPEG 2000 Part 9---"JPIP") - "Subband coding scheme": discrete wavelet transforms, embedded binary arithmetic bit-plane coding #### **Software Environment** Currently using "Kakadu" JPEG 2000 software with our own ParaView JPEG 2000 reader + prototype Paraview adaptive multiresolution (AMR) interface: Low-resolution ROI High-res refinement Operated by Los Alamos National Security, LLC for the U.S. Department of Energy's NNSA # Qualitative performance with isocontouring on POP salinity data 475x358 detail reconstructed at: (T-L) 8.0 bpp, max.err = 1.5×10^{-9} (T-R) 1.0 bpp, max.err = 2.3×10^{-5} (B-L) 0.5 bpp, max.err = 8.6×10^{-5} (B-R) 0.25 bpp, max.err = $3.0x10^{-4}$ # Quantitative rate-distortion performance metrics Admirably linear behavior, esp. for max. error in numerical derivatives Empirically, log max. error is proportional to log RMSE, with a data-independent constant of proportionality, $$log(max.err) \approx 10*log(RMSE)$$ max.err $\approx (RMSE)^{10}$ (incorrectly stated in paper) #### What about masked regions? - Fill with a constant value like the global mean of the data. - Cheap, hands-off, compressible, but it leaves discontinuities that increase signal entropy and cause artifacts when data is reconstructed at reduced rates. POP surface temperature (25% of the global array), continents filled with global mean of ocean data #### Difference Images @ 0.5 bits/sample - Land masses masked off, error images scaled to have identical "hot" color maps. - Error image for global mean-filled interpolation. Note concentration of large errors near coastlines: Error image for wavelet-smoothed interpolation: ### • Los Alamos NATIONAL LABORATORY EST. 1943 #### Minimum Precision vs. Rate - Error taken over initialized (meaningful) data only. - Difference of 6 to 14 dB: 1 to 2.3 bits diff. in max error. Operated by Los Alamos National Security, LLC for the U.S. Department of Energy's NNSA #### **Conclusions** #### Next steps: - Enable floating point I/O, entropy estimation for JPEG 2000 - Extend to 3-D using JPEG 2000 Part 10 - Interactive client-server semantics between Paraview clients and JPIP servers - 2-D and 3-D wavelet-smoothed interpolation of masked regions using matrix-free conjugate-gradient solver - In-situ JPEG 2000 encoding for exascale simulations - Funded by the DOE Office of Science Program in Advanced Scientific Computing Research (ASCR) - program manager: Dr. Lucy Nowell